
Estrategia: Desarrollo de proyectos de ciencias

Objetivo:

Vincular los libros de la biblioteca escolar y de aula con un proyecto científico derivado

de la propuesta curricular de secundaria.

Destinatarios:

Docentes y alumnos de secundaria

Desarrollo:

 Al inicio del ciclo escolar, el director, el colectivo docente, el Maestro

Bibliotecario, el Comité de la Biblioteca y los alumnos de cada grado

escolar, establecen un calendario mensual en donde los viernes de cada

semana, se desarrolle un proyecto de ciencias de acuerdo a las necesidades

de su proyecto escolar.

 El proyecto de ciencias consiste en que los docentes de las asignaturas de:

biología, física y química, organicen una actividad durante las tres primeras

semanas para integrar información, definir el tema, analizar y preparar los

materiales, para culminar con la presentación de los trabajos de cada materia

en la última semana del mes, con una exposición general para toda la escuela

el día viernes, donde se invite a los familiares y a la comunidad para conocer

los trabajos.

 En la primera semana. Se define el tema del proyecto. El primer viernes del

mes, los docentes de las asignaturas propuestas, con apoyo del Maestro

Bibliotecario, programan visitas a la Biblioteca Escolar junto con sus

alumnos, para revisar los libros informativos de las categorías: Ciencias

físico-químicas (color verde), Ciencias biológicas (azul marino), Ciencias de

la salud y el deporte (azul marino), Ciencias de la tierra y del espacio

(morado), Juegos actividades y experimentos (amarillo), Enciclopedias, atlas

y almanaques (café claro), no olvidar los libros literarios relacionados con el

tema de las ciencias, como las biografías de científicos famosos, cuentos y

más.

 La revisión de los libros de la Biblioteca de Aula, se combina con otros

materiales impresos como revistas, periódicos. De igual forma, se propone

que los alumnos exploren en los recursos multimedia para buscar

información.

 Profesor: en cada grupo se organizan equipos de 5 alumnos para que trabajen

subtemas; solicite para la siguiente sesión, del próximo viernes, que cada

equipo identifique información relevante para el tema seleccionado con el

propósito de que presente sus hallazgos.

 En la sesión de trabajo, cada equipo lleva a cabo su presentación, asigne

unos minutos para que los alumnos hagan observaciones, externen dudas y

comentarios generales; promueva que los alumnos profundicen sobre el

tema.

 Al final, propone para la siguiente sesión, que cada equipo presente un

proyecto de exposición para la escuela, que permita al resto de los alumnos

conocer diferentes aspectos del tema; les comenta que se pueden valer de

láminas, un video, una maqueta, exposición de fotos y más recursos. Evite

generar gastos innecesarios apueste por el reciclado de los recursos y la

imaginación de los alumnos.

 En el tercer viernes, cada docente por asignatura, organiza la sesión para que

el grupo presente su proyecto al grupo. Promueve la participación del grupo

para conocer sus observaciones y dudas, invita a que los alumnos integren

todos los recursos posibles para lograr un proyecto que cumpla con los

objetivos propuestos. Se presentarán las fuentes y los materiales consultados

para que el resto de los alumnos los conozca y sea una invitación para su

lectura (libros, revistas, periódicos, internet), agregue los nombres de los

participantes.

 Una vez acordado la presentación del proyecto, se reúnen los profesores de

cada asignatura para conocer sus propuestas y organizar la exposición a la

comunidad escolar en general, para el cuarto viernes y último del mes,

acuerdan el horario de la exposición, el lugar, los reconocimientos del

director y de la comunidad educativa a los grupos expositores. Establecen los

mecanismos para difundir el evento en la escuela a través de carteles y de los

alumnos en cada aula, también para invitar a los familiares y a la comunidad

para conocer los trabajos.

 El Comité de la Biblioteca prepara libreros y mesas para la exposición de los

libros de la Biblioteca Escolar y de Aula relacionados con el tema del

evento.

 El cuarto viernes. Se realiza la exposición de los temas. Con el propósito de

realizar la evaluación del evento, se instala una mesa con hojas o una

mampara con cartulinas en donde los alumnos y docentes escriban sus

comentarios sobre la exposición de los temas.

Materiales:

Acervos de la Biblioteca Escolar y de Aula.

Referencia de la actividad:

“Estrategias para acercar a los alumnos y maestros a la Ciencia y la tecnología a través

de la Biblioteca Escolar”. Armando Sánchez Martínez. Ponente del Cuarto Encuentro

Nacional de Asesores Acompañantes, Maestros Bibliotecarios y Comités de la

Biblioteca Escolar

